Is retention on ART underestimated due to patient transfers? Estimating system-wide retention using a national labs database in South Africa

Lise Jamieson

on behalf of

Matthew Fox^{1,2}, Jacob Bor^{1,2}, Bill MacLeod^{1,2}, Mhairi Maskew², Alana Brennan^{1,2}, Wendy Stevens³, Sergio Carmona³

Department of Global Health, Boston University School of Public Health, USA, ² Health Economics and Epidemiology Research Office, University of Witwatersrand, South Africa, ³ National Health Laboratory Service, South Africa and Department of Molecular Medicine and Haematology, University of the Witwatersrand

Funded by NIAID R01 AI115979

Background

- Systematic reviews have shown high rates of attrition in patients receiving antiretroviral therapy
 - 36 months retention averages 65%–70% (Fox JAIDS 2015)
 - Attrition includes both death and loss to follow up
- Clinic perspective is limited:
 - Some patients who request transfer don't appear at a new clinic
 - Some lost patients return but are counted as new patients (cycling)
 - Some patients lost re-enter care at another clinic (silent transfer)
- Migration, transfers, silent transfers and cycling may lead to under-estimation of retention in care

Objective

- To use a new national HIV patient cohort in South Africa created from South Africa's national laboratory database (National NHLS HIV Cohort), that can identify movement between clinics to assess system-wide retention in care within the public sector
 - We compared system-wide retention to retention at the initiating clinic to explore the impact of transfer to new sites
 - We assessed demographic predictors of system-wide retention in care
 - Used anonymized data, and work was approved by NHLS,
 HREC (Wits) and IRB (Boston University)

Methods

The National Health Laboratory Services (NHLS) National HIV cohort

- NHLS is the main provider of laboratory services for the public-sector program in South Africa
- Cohort created using all routine CD4/Viral Loads done since 2004

A validated unique patient identifier

- Exact match on first, last name, DOB, sex, facility
- Identify candidate matches for probabilistic record linkage
- Score candidate matches based on similarity (Fellegi-Sunter, 1969)
- Use graph-based approaches to guide decisions about whether a pair are a match
- 94% Sensitivity, 99% Positive Predictive Value compared to manually-matched gold standard

Methods

- Included all patients starting ART between Apr 2004 – Dec 2006 with any follow up
 - By guidelines, first viral load was collected at ART initiation
- Assessed retention as time to a patient's most recent lab result (CD4/VL)
 - Followed patients through December 2014
 - "Retained in care" at ~6 years, if their last lab occurred December 2012- December 2014
- Assessed two retention concepts:
 - (a) system-wide retention including all labs regardless of facility
 - (b) retention at initiating clinic, ignoring labs at other facilities
 - Both definitions reflect attrition from death and loss to follow up

Results

NHLS National HIV Cohort

- 11.6 million people have ever sought care for HIV
- About 40% are single CD4 counts
 - Many who test positive never return to care
 - Likely under-matching
- In 2016, 3.35 million patients on ART (and VL monitored)
 - Similar to NDOH estimates of 3.5 million TROA at the time

Results

Patients initiating ART in 2004-2006

N = 55,836


6-year retention

- ...at initiating clinic:
 - 29.1% (95% CI: 28.7 29.5)
- ...system-wide:
 - 63.3% (95%CI: 62.9 63.7)


Population Characteristics at ART initiation				
Sex	Female	67%		
Age Median (IQR)	36 (30-43)		
CD4 count Median (IQR)	150 (81-2	30)		


Retention: system-wide vs. clinic perspective


System-wide retention, by first CD4 count

System-wide retention, by age

System-wide retention by sex

Adjusted predictors of attrition*

Factor		System-wide attrition HR (95% CI)
CD4 count	<50	1.25 (1.19 - 1.31)
(cells/µl)	50-99	1.10 (1.06 - 1.16)
	100-199	Reference
	200-349	1.04 (0.99 - 1.08)
	350-499	0.99 (0.93 - 1.06)
	≥500	1.01 (0.93 - 1.10)
Age (years)	<25	1.10 (1.02 - 1.19)
	25-29.9	1.02 (0.97 - 1.08)
	30-39.9	0.91 (0.87 - 0.96)
	40-49.9	0.90 (0.85 - 0.94)
	≥50	Reference
Sex	Female	Reference
	Male	1.29 (1.25 - 1.33)

^{*}Also adjusted for province, clinic size and viral load at ART initiation

Adjusted predictors of attrition*

Factor		System-wide attrition HR (95% CI)
Province	Gauteng	Reference
	Eastern Cape	0.93 (0.90 - 0.97)
	Free State	0.88 (0.82 - 0.95)
	Limpopo	1.28 (1.20 - 1.36)
	Mpumalanga	1.32 (1.24 - 1.41)
	Northern Cape	0.97 (0.89 - 1.06)
	North West	0.95 (0.90 - 0.99)
	Western Cape	0.66 (0.62 - 0.70)
Clinic size	1-43 patients	Reference
(quintiles)	44-112 patients	0.98 (0.93 - 1.03)
	113-231 patients	1.14 (1.08 - 1.20)
	232-431 patients	1.16 (1.11 - 1.22)
	432-1071 patients	1.25 (1.19 - 1.31)

Conclusions

Strengths:

Size, national scope, ability to see movement between clinics

Limitations:

- Limited data on predictors, over/under matching, no mortality data, doesn't include patients who never return
- Patient migration and transfer are common throughout South Africa
 - NHLS National Patient Cohort allows passive tracking of patients regardless of where they seek care
- Overall retention in care is underestimated using only the clinic wide perspective

Thank you and Acknowledgments

- Patients, care providers, and NHLS staff
- Sue Candy (NHLS CDW)
- Research colleagues at BUSPH, NHLS and HE²RO
- National Department of Health
- Funders
 - NIH (NIAID)
 - PEPFAR
 - USAID

